Drought, Climate Change and Potential Agricultural Productivity Justin Sheffield¹, Julio E. Herrera-Estrada², Kelly Caylor¹, Eric F. Wood¹ ¹Dept. Civil and Environmental Engineering, Princeton University, Princeton, NJ ²Department of Applied Physics and Applied Mathematics, Columbia University, New York, NY ## **Drought, Climate Change and Agriculture** - Drought is a major factor in agricultural productivity especially in developing regions - Recent events in East Africa are testament to this - Prospects for the future under climate change are of concern This is set against the expected increase in population, changing demographics and increases in non-food agriculture # **Key Findings** - 1. How has drought varied over the 20th and early 21st centuries? - Not significantly, although there has been drying over the last 10 years - 2. What are the projected changes for the 21st century? Twofold increase in drought frequency by mid 21st C, threefold by end of 21st C for many regions - 1. How do these changes translate into changes in agricultural productivity? - General declines and increased variability # 20thC and Early 21stC Trends in Drought ## **Evidence of Global Drying in Past Decade** **Trends in Soil Moisture 1998-2008** **Significant Drying Trends, Significant Wetting Trends** ### Will this trend continue? #### **Future Climate Projections of Seasonal Drought Frequency** Data from AR4 / CMIP3 Climate Model Simulations ## **Examples of Historic and Future Drought Events** Historic Droughts Potential Future Droughts 2 to 3 times more likely More extensive ## **Climate Impacts on Agricultural Production** - How do climate variability and change translate into changes in production? - We use a simple crop production model - Examples shown for sorghum across Africa - Crop production model does good job at replicating year to year variability in production #### **Sorghum Harvested Area (%)** **Evaluation of crop production predictive model: Example for sorghum in Zimbabwe** # Climate Variability Impacts on Agricultural Production This translates into even higher Mean Seasonal Precipitation (mm/day) Wetter regions \rightarrow Mean Seasonal Precipitation (mm/day) Wetter regions \rightarrow ## **Future Climate Impacts on Agricultural Production** Based on 5 climate models (AR4/CMIP3-SRESA2) downscaled and bias corrected Change in production between 1979-2007 and 2020-2049 General **decline** in production by mid 21st century. Modest **increase** in humid regions due to more seasonal precipitation Shift towards more variability in crop production by mid 21st century